THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution **Date:** 12/30/2011 **GAIN Report Number:** PL1132 # **Poland** ## **Food Service - Hotel Restaurant Institutional** # **Overview Report** **Approved By:** Michael Henney, Agricultural Attache **Prepared By:** Jolanta Figurska, Agricultural Marketing Specialist & Pawel Flakiewicz, Student Intern **Report Highlights:** Although there are challenges facing the U.S. exporter in light of Poland's EU membership, U.S. exporters should certainly explore opportunities in Poland. Poland is one of a limited number of EU Member States that achieved positive GDP growth in 2010, if you sell to one of its 27 member states your business should be advertising and promoting its products in Poland. America is highly regarded in this region and products displaying their American heritage with a flag or geographic emphasis are popular. Poland's HRI sectors are growing and offer sales opportunities for U.S. suppliers of a wide array and input. Many consumer ready and high value food products, such as baking ingredients, seafood, wine and spirits, pet food, almonds, pistachios, sunflower seeds, protein isolates, grapefruit and cranberries are popular. Exporters are advised to carefully ascertain the market access to the EU for their product. #### Post: Warsaw #### **Executive Summary:** #### Section I. The HRI Market Description Poland, with a population of almost 39 million, where consumers spend about 25 percent of their income on food and beverages, is a significant market for diverse food products offered by the hotel, restaurant and institutional food sector (HRI). Revenues from food catering sector alone were valued in Poland at about \$2.4 billion in 2010. In larger cities which house about 30 percent of Poland's population, the number of two or more-income households is high (about 54 percent of all households). Warsaw, the capital, boasts a variety of low-cost eateries and high-end restaurants and its consumer's tastes are becoming similar to those in Western Europe and the United States. Mediterranean, French, Italian, Middle Eastern and Asian cuisines are becoming more popular and more visible in local neighborhoods as well as high traffic areas. New smaller ethnic group restaurants such as Georgian or restaurants serving typical Polish fare from specific regions of Poland are also increasing in popularity. It is now considered trendy to know celebrity chefs, and individual meetings and cooking sessions with VIP's are being arranged in hotels and restaurants. The number of hotels in Poland increased from 924 recorded in the year 2000 to 1,796 recorded in 2010. During the period 2007 – 2011 alone, 426 new hotels were built in Poland and construction of around 250 – 260 more is planned during the next 3-5 years. The majority of future investments will concentrate on 2-3 stars hotels (60% of all planned construction). The number of hotel rooms in Poland increased from 50,000 in the year 2000 to 90,000 in 2010. In 2010 the Polish hotel market has continued to grow, mainly due to continued increase in international tourists and businessmen, and also due to the fact that the Poles themselves have been travelling more and staying at hotels in areas of Poland that cater to recreational activities. The fact that Poland is one of the two hosts (the other being Ukraine) of the European Soccer Championship in 2012 will influence the luxury class hotel sector, and hence the dynamic growth should continue in the larger cities of Poland. The growth in this sector could last for 2 or even 4 years after the event. It is estimated that around 12 million additional visitors will use hotel services in the period of 2012 – 2015, compared with an increase of 660,000 people in 2009. The average occupancy rate in Poland in 2010 was 55.4%, as compared with 52.4% achieved in 2009. The average room price in Poland in 2010 was reported at USD 72. The market concerning restaurants, fast foods, cafeterias and bars was valued at USD 5 billion in 2010, this is a 7 percent increase compared to 2008. Poles spend over 5 percent of their discretionary budget in restaurants. One fourth of the polish population dined out in a restaurant, bar or pub at least once in every 2 months during 2010. On average 20 percent of the polish population spends USD 25/month and 10 percent USD 60/month on eating out per month. The number of restaurants in Poland increased from 8,519 in 2000 to 13,874 in 2010. The most stimulating changes occurring in the Polish economy, supporting development of this sector are; increasing salaries, change of dietary habits, changes in life styles requiring longer working hours, an increasing number of singles and expansion of shopping centers and malls. Hotel and restaurant experts predict that close to 400 restaurants and bars will be opened in the next five years. Coffee bars and coffee houses offer the best profits and their numbers increased by 18 percent during 2010. The key placers include petrol station cafes e.g. Stop Cafe. Starbucks is also present on the Polish market since 2009. Poles like to visit fast-food restaurants, and most international chains already have a presence in Poland. Pizzerias are also gaining in popularity with over 350 outlets already operating in larger cities. Basic economic indicators for Poland are as follows: | | POLAND | | | | |---|---------|--------|--------|--------| | | 2009 | 2010 | 2011f | 2012f | | Population, mln | 38.2 | 38.3 | 38.3 | 38.3 | | Nominal GDP, PLN bn | 1,343.4 | 1415.4 | 1549.8 | 1613.1 | | GDP per capita, US \$ | 12,262 | 12,294 | 14,302 | 15,167 | | Real GDP growth, % change y-o-y | 1.6 | 3.8 | 4.6 | 3.5 | | Budget balance % of GDP | (7.3) | (7.8) | (6.2) | (4.3) | | Consumer prices % y-o-y, eop | 3.5 | 3.1 | 3.4 | 2.5 | | Exchange rate PLN/US\$, eop (Nov. 2011) | 3.05 | 2.96 | 2.79 | 2.74 | | Exchange rate PLN/EUR, eop (Nov. 2011) | 3.87 | 3.96 | 3.99 | 3.67 | | Goods Imports, EUR bn | 107.2 | 131.0 | 151.8 | 171.6 | | Goods Exports EUR bn | 101.8 | 122.4 | 138.3 | 156.6 | | Balance of Trade in Goods, EUR bn | (5.4) | (8.6) | (13.5) | (15.0) | | Current account, % of GDP | (3.6) | (4.5) | (5.5) | (5.4) | | Foreign reserves ex gold, US\$ bn | 75.9 | 88.8 | 99.7 | 102.7 | | Total external debt stock, % of GDP | 59.9 | 67.7 | 65.6 | 69.4 | Source: Emerging Europe Monitor: Central Europe and Baltics, Macroeconomic Forecast Poland Number of Hotels by star rating in largest cities in 2010 | City | 5* | 4* | 3* | 2* | 1* | Not categorized yet | |----------|----|----|----|----|----|---------------------| | Lodz | 0 | 1 | 10 | 9 | 2 | 1 | | Warsaw | 11 | 9 | 19 | 13 | 8 | 2 | | Cracow | 10 | 17 | 68 | 23 | 3 | 5 | | Katowice | 1 | 3 | 3 | 4 | 2 | 2 | | Poznan | 2 | 6 | 24 | 12 | 3 | 0 | | Szczecin | 0 | 4 | 7 | 3 | 5 | 0 | | Wroclaw | 4 | 8 | 22 | 4 | 2 | 0 | | Gdansk | 3 | 5 | 10 | 5 | 0 | 1 | Source: Polish National Statistics Office ## **Hotel's by Largest Cities** Number of Food Service Establishments ## - Restaurant and Catering Sector in Poland | Gastronomy | | | | | | | | |--|--------|--------|--------|--------|--|--|--| | Specification | 2000 | 2005 | 2009 | 2010 | | | | | Number of food service facilities (as of the day 11\31\2011) | 84,342 | 92,072 | 75,378 | 71,679 | | | | | Public sector | 3,320 | 2,398 | 1,616 | 1,527 | | | | | Private sector | 81,022 | 89,674 | 73,762 | 70,152 | | | | | Restaurants | 8,519 | 9,716 | 13,501 | 13,874 | | | | | Bars | 36,436 | 40,834 | 30,519 | 28,696 | | | | | Cafeterias | 7,010 | 6,950 | 4,373 | 4,433 | | | | | Other food services | 32,377 | 34,572 | 26,985 | 24,676 | | | | Source: Polish Statistical Office 2011 | Gastron | omy | | | |------------|------|------|-----------| | Categories | 2009 | 2010 | 2009-2010 | | Value of the market (PLN Mln) | 6,874 | 6,747 | (1.9) | |--------------------------------------|-------|-------|-------| | Food service chains | 1,019 | 1,117 | 9.6 | | Independent gastronomical facilities | 5,855 | 5,630 | (3.8) | | Home delivery/takeaway | 46 | 49 | 4.0 | | Coffee houses/bars | 1,867 | 1,727 | (7.5) | | Restaurants | 2,027 | 1 955 | (3.5) | | Fast food | 1,452 | 1,527 | 5.1 | | Self-service canteens | 994 | 981 | (1.3) | | Street food services | 488 | 509 | 4.3 | | Pizzerias | 619 | 622 | 0.5 | Source: Euromonitor International Advantages and Challenges of the Polish Market for U.S. Exporters | \Advantages | Challenges | |---|---| | Central Europe's most populous country with | U.S. products face high transportation costs as | | a domestic consumer market of nearly 40 | compared to many European competitors. | | million people. | | | A strategic location within a dense, major | Complicated system of product registration in some | | international market offering re-exports | cases delaying or even preventing products from | | potential. | entering the Polish market that are new to the EU. | | Transshipment from other EU countries of | Poland's EU Accession puts United States products | | import now possible with Poland's EU | at a competitive disadvantage versus EU-27 duty- | | integration. | free EU internally traded products. | | A very productive, young, and skilled labor | Despite rising incomes, Polish consumers indicate | | force therefore, good potential for finding | that price is still the primary purchasing factor for | | trading partners and favorable conditions for | food and beverage products in at least 75 percent or | | establishing joint ventures. | more of their retail food purchases. | | Polish consumers associate United States | Food recalls in the EU have had a negative impact | | products with good quality. | on Polish consumer views of imported products, | | | and GMO issues hamper imports of United States | | | products. | | Market niches exist in consumer ready food | Foreign investment in the Polish food processing | | products - i.e. dried fruits, nuts, wine and | industry results in local production of many high | | distilled spirits, and microwavable products. | quality products that were previously imported. | | Economic growth has been rising | While the export of some U.S. goods has been | | | encouraged by EU trade regulations, some goods, | | | namely poultry and beef, remain limited due to EU | | | sanitary restrictions. | Section II. Road Map for Market Entry #### A. Entry Entering the Polish market is a challenge for exporters of raw materials intended for the food service sector. The main obstacle is the use of low cost Polish products. Imports are used only when less expensive domestic products are not available. - I. Some companies in the HRI sector purchase imported products directly from importers but in general they buy via wholesalers or local suppliers. - II. Some of the largest organizations in the food service sector (mainly hotel chains) have their own supply units. - III. Local wholesalers and importers import materials, semi-processed products and commodities for other food service firms. To be successful in Poland exporters must have a local representative or agent and personal contact with Polish businesses. To be competitive exporters must have a thorough knowledge of current laws, the local culture, tax and customs regulations, market structures, local exhibitions and trade fairs, implications of EU accession, and non-tariff barrier. #### **B.** Market Structure #### **Distribution Flow** #### C. Sub-Sector Profiles Top 10 Revenue Generating Hotels in Poland in 2010 | HOTEL NAME | CITY CHAIN | | NUMBER OF | | |------------|------------|------------------|-----------|------| | | | | Rooms | Beds | | Marriott | Warsaw | Marriott Lodging | 522 | 612 | | Sheraton | Warsaw | ITT Sheraton | 350 | 470 | | Radisson Blu Sobieski | Warsaw | Radisson | 429 | 800 | |---------------------------|----------|------------------------------|-----|------| | Forum Nowotel- Accord | Warsaw | Accor | 733 | 1158 | | Sofitel Victoria | Warsaw | Accor | 341 | 453 | | Holiday Inn | Warsaw | Accor | 336 | 498 | | Le Royal Meridian Bristol | Warsaw | Le Meridian | 206 | 400 | | Poznan | Poznan | Accor | 369 | 571 | | Mercure | Warsaw | Accor | 250 | 361 | | Radisson SAS | Szczecin | Radisson | 311 | 431 | | Hilton | Warsaw | Hilton Hotels | 314 | 412 | | Campanile | Warsaw | Louvre Hotels | 345 | 481 | | Hotel 500 | Warsaw | J.W. Construction Holding SA | 182 | 254 | | Rialto | Warsaw | Preferred Hotels | 354 | 420 | | Hyatt Regency | Warsaw | Hyatt Regency Hotels | 388 | 496 | Hotel and Resort Company Profiles in 2010 | COMPANY NAME & | OUTLET NAME, | T OCATION | DUDGHAGING | |---|------------------------------------|---|---------------------------------------| | SUB-SECTOR TYPE | TYPE & NUMBER OF OUTLETS | LOCATION | PURCHASING
AGENT(S) | | Accor, hotels with restaurants | Hotels - 63, hotel restaurants-60 | National | Direct; Importers,
Local suppliers | | Gromada, hotels with restaurants | Hotels - 17, hotel restaurants-17 | National | Direct; Importers,
Local suppliers | | Qubus, hotels with restaurants | Hotels - 12, hotel restaurants-12 | South-West of Poland | Direct; Importers,
Local suppliers | | Louvre Hotels, hotels with restaurants | Hotels - 10, hotel restaurants-8 | Warsaw, Kraków, Poznań,
Lublin, Szczecin,
Katowice, Wrocław, Łódź | Direct; Importers,
Local suppliers | | Best Western
International, hotels
with restaurants | Hotels -5 , hotel
Restaurants-5 | Białowieża, Białystok,
Kraków, Ożarów
Mazowiecki, Wrocław | Direct; Importers,
Local suppliers | | Radisson SAS, hotels with restaurants | Hotels - 5, hotel restaurants-7 | Warsaw, Szczecin,
Kraków, Wrocław | Direct; Importers,
Local suppliers | | Starwood, hotels with restaurants | Hotel - 6, hotel restaurants -13 | Warsaw, Kraków, Poznań,
Sopot, | Direct; Importers,
Local suppliers | Each hotel has at least one large restaurant (usually two) and a snack bar. Often larger hotels have restaurants which specialize in international cuisines (Chinese, Italian, etc.). There are a number of smaller hotels which normally have a café or small restaurant on the premises. Top 10 Chains operating in Poland within the food catering sector | | Number of Outlets | | | |------------------------------|-------------------|------|------| | Chain | 2008 | 2009 | 2010 | | Stop Café & Stop Café Bistro | 435 | 572 | 600 | | McDonald's | 213 | 223 | 244 | | Da Grasso | 160 | 177 | 204 | |----------------|-----|-----|-----| | Wild Bean Cafe | 151 | 201 | 202 | | Telepizza | 100 | 109 | 120 | | KFC | 87 | 101 | 99 | | Sphinx | 52 | 55 | 63 | | Dominium Pizza | 52 | 55 | 63 | | Coffee Heaven | 52 | 60 | 63 | | Pizza Hut | 43 | 50 | 49 | # Institutional Company Profile | Company Name & Sub-
Sector Type | Outlet Name, Type & Number of Outlets | Location | Purchasing
Agent(s) | |---|---------------------------------------|------------------------------|---------------------------------------| | Sodexho Polska,
institutional catering | Sodexho Food Service (CS) (70) | National | Direct; Importers,
Local Suppliers | | Impel Catering, institutional catering | Impel Food Service (CS) (28) | National | Direct; Importers,
Local Suppliers | | Eurest Poland, institutional catering | Eurest Food Service (CS) (28) | National | Direct; Importers,
Local Suppliers | | Dussmann Poland,
institutional catering | Dussmann Food Service (20) | National | Direct; Importers,
Local Suppliers | | LOT Food Service Sp.
Zo.o., institutional catering | "LOT" Polish Airlines (CS) (29) | Warsaw,
Gdansk,
Krakow | Direct; Importers,
Local Suppliers | | WARS, institutional catering | Restaurant & bars in trains (CS) | National | Direct; Importers,
Local Suppliers | Foreign Companies Invested in the Hotel and Restaurant Sector | No. | Investor Name | Country of Registration | Country of Origin | Activities | Comments | |-----|---------------|-------------------------|-------------------|---------------|------------------------| | | | | | Hotels and | 40,5% stake in Orbis | | 1. | Accor SA | France | France | restaurants | S.A. | | | | | | Hotels and | Mc Donald's Polska | | 2. | McDonald | USA | USA | restaurants | Sp. z o. o. – Warsaw | | | | | | Construction, | Strabag Sp. z o. o. | | | Bau Holding | | | Hotels and | 80% stake in Hotele | | 3. | Strabag AG | Austria | Austria | restaurants | Warszawskie "Syrena" | | | Louvre Hotels | | | Hotels and | Hotele G.E. Polska Sp. | | 4. | SAS | France | France | restaurants | z o. o Main office in | | | | | | | Warsaw. Hotels in | |-----|-----------------|-------------|-----------|-------------|-------------------------| | | | | | | | | | TD 4 | TT '. 1 | T.T. 1. 1 | TT . 1 1 | Warsaw, | | | Trusthouse | United | United | Hotels and | Le Royal Meridien | | 5. | Forte | Kingdom | Kingdom | restaurants | Bristol Sp. z o. o. | | | | | | | Radisson SAS | | | BRC Holding | | | Hotels and | Centrum Hotel – | | 6. | Developments | USA | USA | restaurants | Warsaw | | | Sheraton | | | | Sheraton Warsaw | | | Warsaw | | | Hotels and | Hotel Sp. z o. o. – | | 7. | Cooperation | USA | USA | restaurants | Warsaw | | | | | | | Cosmar Polska Sp. z | | | | | | Hotels and | o. o Hyatt Regency | | 8. | Cosmar S. r. l. | Italy | Italy | restaurants | Warsaw Hotel | | 0. | Cosmai S. I. I. | liary | itary | restaurants | | | | | | | | American Restaurants | | | | | | | Sp. z o. o Office in | | | Am-Rest | The | | Hotels and | Wrocław, Pizza Hut & | | 9. | Holding N.V. | Netherlands | USA | restaurants | KFC brands | | | | | | | Qubus Hotel | | | | | | | Management - Zielona | | | | | | | Góra, Qubus Hotel Sp. | | | | | | | z o. o Gliwice, | | | | | | | Gorzów Wikp., | | | | | | | Głogów. Legnica, | | | | | | | Wałbrzych, Wrocław, | | | Qubus Hotel | | | Hotels and | Zielona Góra, | | 10. | System | Norway | Norway | | Złotoryja | | 10. | System | INOIWay | Noiway | restaurants | | | | | | | | Porr Polska S.A | | | | | | | Warsaw, Porr | | | Porr | | | | International AG - | | | International/ | | | Hotels and | Warsaw, Chopin Sp. z | | 11. | Chopin | Austria | Austria | restaurants | o. o Kraków | | | | | | | Min Hoong | | | Min Hoong | | | | Development Co. Pte. | | | Development | | | Hotels and | Ltd. Poland Sp. z o. o. | | 12. | Co. | China | China | restaurants | - Sopot | | | International | | | | International Fast | | | Fast Food | | | Hotels and | Food Polska Sp. z o. o. | | 13. | Corporation | USA | USA | restaurants | – Warsaw | | 13. | <u> </u> | USA | USA | restaurants | vv ar sa w | | | Intersnack | | | | | | | Knabber | | | TT (1 1 | G I 1 | | 4. | Gebaeck GmbH | | | Hotels and | Syrena International | | 14. | & Co. K.G. | Austria | Austria | restaurants | Sp. z o. o. – Warsaw | | | | | | Hotels and | Telepizza Poland Sp. z | | 15. | TelePizza S.A. | Spain | Spain | restaurants | o. o. – Warsaw | | 16. | Rogner GmbH | Germany | Germany | Hotels and | Hotel Jan III Sobieski | | | | | | restaurants | Sp. z o. o. – Warsaw | |-----|----------------|-------------|-------------|-------------|-------------------------| | | | | | | Pizzerie Pan Smak Sp. | | | Pan Smak Pizza | | | Hotels and | z o. o Pizza | | 17. | Inc. | Canada | Canada | restaurants | resturants | | | Scanpol | | | | | | | International | | | Hotels and | Hotel New Skanpol | | 18. | ApS | Denmark | Denmark | restaurants | Sp. z o. o. – Kołobrzeg | | | | | | Hotels and | Hotel Marriott – | | 19. | Marriott | USA | USA | restaurants | Warsaw | | | | The | The | Hotels and | Pizza Express Polska | | 20. | Ceneu Pizza BV | Netherlands | Netherlands | restaurants | Sp. z o. o. – Piaseczno | | | Kochloeffel | | | Hotels and | Kochleoffel Polska | | 21. | GmbH | Germany | Germany | restaurants | Sp. z o. o. – Katowice | | | Sodexho | | | Hotels and | Sodexho Polska Sp. z | | 22. | Alliance | France | France | restaurants | o. o. – Warsaw | | | | | | | 22% stake in Best | | | | | | | Eastern-Plaza Hotels | | | | | | | S.A Office in | | | Best Eastern | | | | Warsaw, HP Park - | | | Plaza Hotels | | | Hotels and | Poznań, Olsztyn, HP | | 23. | International | Luxembourg | Luxembourg | restaurants | Park Plaza - Wrocław | | | Compass Group | | | | 100% stakes in Eurest | | | International | United | United | Hotels and | Poland Sp. z o.o | | 24. | B.V. | Kingdom | Kingdom | restaurants | Warszawa | # III. Competition | × Tanada | | |----------------------------|--| IV. Best Product Prospects | | ## A. Products which have best sales potential: - Seafood: salmon, butterfish, herring, mackerel, black cod - Alcoholic beverages: Wine, Whiskey/Bourbon, Vodkas - Fruit (dried): Raisins, Prunes, Cranberries - Fruit (fresh): Grapefruit - Nuts: Almonds, Pistachios, Ground nuts - Food processing ingredients: - (protein isolates, high quality spices and mixes (tex-mex), vegetable fat for process) - Food ingredients for the HRI food service sector (sunflower seeds, certain spices and mixes) Import statistics can be found in the report Appendix. ### B. Products not present in significant quantities but which have good sales potential: Restaurants and bars that offer international cuisines, such as Italian, Greek, Spanish and Middle Eastern could find success in Poland. American chain restaurants such as TGI Friday and Subway are gradually establishing a presence but not in significant numbers. There are opportunities to develop restaurants that offer healthy and organic foods. Snacks with low fat or low-sugar content and made with natural ingredients have good sales potential. Restaurants that offer a vegetarian menu may also tap into the growing demand for such food. More and more polish families own microwave ovens nowadays, so microwaveable and ready-to-eat food products also have good potential, particularly in larger urban areas, and among institutional food services, e.g., schools, hospitals and nurseries. #### V. Key Contacts and Further Information One of the goals of the Foreign Agricultural Service (FAS) office in Warsaw is to assist in the market development and promotion of U.S. food and agricultural products in Poland and the Baltic States. There are a wide variety of ways in which to approach these markets and many key contacts such as importers, distributors, and retailers. Please contact FAS Warsaw if you would like additional information on any of these markets if your company is interested in selling U.S. food and beverage products to this region. #### **Staff contacts for marketing:** Michael Henney, Agricultural Counselor Jolanta Figurska, Marketing Specialist Office of Agriculture Affairs U.S. Embassy, Poland Al. Ujazdowskie 29/31 00-540 Warsaw, Poland Telephone number: 011-48-22-504-2336 Fax number: 011-48-22-504-2320 E-mail: agwarsaw@fas.usda.gov,or jolanta.figurska@fas.usda.gov Web page: http://poland.usembassy.gov/poland/agric.html | A | uthor | Defin | ed. | |---|-------|-------|-----| | | | | | #### U.S. Exports of Agriculture, Fish & Forestry Products To "Poland" CY 2004 - 2010 (in Thousands Of Dollars) #### Export Market, "Poland" | | | Calenda | Years (Jan-Dec | 3 | | | %
Change | |--|-----------------|------------------|-------------------|--------------------|--------------------|------------|--------------------------------| | Product | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 2009-10 | | Dura Total | 4,627 | 14,463 | 20,071 | 30,082 | 36,963 | 25,061 | 20,168 -30.12 | | Coarse Grains | 0 | 19 | 0 | 4,109 | 0 | 0 | 0 - | | Rice | 385 | 36 | 15 | 34 | 59 | 73 | 269 270.39 | | Soybeans | 0 | 0 | 44 | 0 | 21 | .0 | 0 | | Cotion | 3,232 | 12,390 | 18,396 | 23,526 | 33,846 | 25,514 | 3 -95.18 | | Pulses | 3,232 | 12,390 | 10,390 | 23,020 | 33,044 | 20,014 | 22 - | | Pearus | ŏ | ŏ | ŏ | 134 | 714 | 282 | 0 -100.0 | | Other Bulk Commodities | 1,010 | 2.000 | 1,614 | 2,237 | 2,236 | 2,922 | 1,161 -60,28 | | Priemedale Total | 13,252 | 16,635 | 21,133 | 29,131 | 40,236 | 73,652 | 136,713 65.12 | | Soybean Meat | 0 | 87 | 36 | 134 | 11,457 | 48,321 | 108,875" 125.32 | | Soybean Of | . 0 | 0 | 0 | 0 | 0 | 20 | 13 -37.50 | | Vegetable Olis (Ex Soybean) | 113 | 453 | 650 | 94 | 149 | 198 | 417 110.88 | | Feeds & Fodders | 43 | 20
316 | 140
247 | 252
285 | 662 | 382
176 | 640 67.64
163 -7.50 | | Live Arimats | 2.179 | 3,229 | 3,649 | 3,800 | 2.408 | 1,554 | 615 -60.21 | | Animal Fats | 15 | 253 | 3 | 3,000 | 2400 | 1,000 | 0 - | | Planting Seeds | 593 | 746 | 436 | 832 | 2,708 | 1,203 | 1.160 -3.54 | | Sugar, Daeeteners, Bev Bases | 410 | 362 | 441 | 374 | 536 | 55 | 61 9.43 | | Other Interrediate Products | 9,599 | 11,170 | 15,531 | 23,359 | 22,300 | 21,944 | 24,767 12.06 | | Consumer Oriented Total | 66,702 | 52,819 | \$5,809 | 47,922 | 66,677 | 45,548 | 45,387 ~2.70 | | Snack Foods | 1,006 | 731 | 332 | 548 | 1,599 | 1,401 | 1,050 -25.02 | | Breakfast Careais | 119 | 53 | 78 | 110 | 142 | 0 | 15 * | | Red Meats, FRICHTR | 19,23 F | 12,394 | 8,264 | 7,594 | 1,328 | 3,455 | 668 -80.68 | | Red Meats, Prep/Pres | 148 | 21.000 | 96 | 200 | | 0 | | | Poulty Meat | 24,975
7,872 | 6,244 | 20,527
8,921 | 2,021 | 17,404 | 9,250 | 63 -96.67
6,245 -32,49 | | Dairy Products | 155 | 0,244 | 0,921 | 66 | ,,,,,,, | 38 | 231 505.94 | | Fresh Fruit | 588 | 304 | 404 | 514 | 1,133 | 1,223 | 1,151 -5.87 | | Fresh Vegetables | 3 | 0 | - | 7 | 0 | 0 | 0 * | | Processed fruit & Vegetiples | 3,010 | 2,679 | 4,220 | 4,395 | 7,610 | 5,667 | 7,180 26.71 | | Fruit & Vegetable Judges | 81 | 28 | 78 | 280 | 304 | 234 | 365 55.75 | | Tree Nats | 4,971 | 4,624 | 2,540 | 4,392 | 3,132 | 3,367 | 4,438 31.82 | | Wine and Beer | 233 | 522 | 457 | 1,018 | 1,063 | 10,175 | 14,254 40.09 | | Nursery Products | 59 | 32 | 07 | 91 | 47 | 0 | 17 | | Pet Foods. | 718 | 1,041 | 1,065 | 1,745 | 1,395 | 1,190 | 942 -20.51 | | Other Consumer Oriented | 3,435 | 2,867 | 8,741 | 13,604 | 30,689* | 8,767 | 8,769 0.03 | | Forest Products | 4,858 | 7,309 | 6,086 | 9,130 | 8,768 | 5,151 | 5,705 10.77 | | Logs and Chips | 1,004 | 2,715 | 3,091 | 5,582* | 3,952 | 2,538 | 1,530 -47.92 | | Hardwood Lumber | 696 | 2,599 | 1,004 | 661 | 1,479 | 1,634 | 3,121 201.67 | | Softwood and Treated Lumber. | | 78 | C | 0 | 65 | 48 | 0 -100.0 | | Panel Products (Incl Plywood)
Other Value-Added Wood Prod | 2,279
871 | 1,571 | 1,663 | 2,406
481 | 2,508
765 | 365
775 | 275 -22,48
780 0,57 | | Fish Products | 4.870 | 6.751 | 13,866 | 11,932 | 16,641" | 15,615 | 12,505 -19,92 | | Salmon Whole or Eviscerated | 2,636 | 1,039 | 4,455 | 5,609 | 6,636 | 9,549 | 9,677 -1.75 | | Salmon Canned | 145 | 35 | 335 | 135 | 277 | 0 | 291 - | | Summ (Rich Paste) | 69 | Q | 3 | 124 | 394 | 237 | 0 -100.0 | | Roe & Urotin (Rish Eggs)
Other Edible Fish & Seafood | 1,620 | 5,627 | 9,043 | 5,783 | 8.333 | 5,529 | 2,452 -55.11 | | | | | | | | | | | Agricultural Products | 94,309 | 83,917
98,057 | 97,013
116,965 | 107,135
128,196 | 146,096
171,505 | 149,361 | 202,268 35.42
220,479 29.60 | | THE PERSON NAMED IN COLUMN TWO | Aut On A | SAN MON | 4.40/3/00 | 140, 190 | 111,040 | 1199,144 | CHANA 52.00 | Analysis By: Source: Note: Office of Global Analysis/PAS/USDA U.S. Bureau of the Census Trade Data * Denote Highest Export Levels Since at Least CY 1970 For More information Visit The GATS Web Site At http://www.tax.usda.gov/GATS Or Email FAS At GATSHelp@fas.usda.gov